

Assimilation of AIRS CO₂ into GEOS5

Andrew Tangborn
NASA/GSFC and UMBC

Acknowledgements: Steven Pawson, Lesley Ott, JPL AIRS CO2 retrieval team

Value of Assimilating CO_2 retrievals

- Direct comparison between model and observations (O-F) for both passive and assimilated observations.
- Satellite observations can be validated against in-situ observations that are nowhere near the satellite obs locations.
- Tuning of background errors (variance and correlations) by minimizing differences of the analyzed fields with in-situ data. Helps characterize model error.

Goals of Initial Assimilation Experiments

- Determine background errors that result in most optimal solutions when compared to in-situ data (Japan Airlines and CMDL Flask)
- Characterize systematic differences between model and observations.
- Define the impact of assimilating of AIRS retrievals. Does it improve the accuracy of the CO₂ distribution?
- Initial runs for Jan - Nov 2005 (still running).

Assimilation System

- CO₂ transport driven by GEOS5 (MERRA) met fields, with a 2x2.5 grid.
- Emissions from TRANSCOM (for anthropomorphic sources, 1995) and GFED (for biomass burning, year specific).
- Analysis is carried out in a univariate 3D-Var system.
- CO₂ Background errors are set at a percentage of the CO₂ mixing ratio (ppmv). Provides flow dependent error covariance.
- AIRS retrievals are thinned to the analysis grid.

Analysis Increments

Background error std = 0.5% of CO₂


Background error std = 0.1% of CO₂
Reduced errors in Stratosphere


Daily Mean O-F for AIRS observations

Blue – passive : Red – assimilated

Jan 1 – Aug 31, 2005


AIRS Mean O-Fs


- Negative Model bias in Winter: Does this originate in the model or observations?

Either:

- Model is too high in winter (sources too large?)
or
 - Retrievals have a negative bias over cold surfaces.
-
- Comparisons with in-situ data can help with this.

Monthly Mean Differences with CMDL observations

Jan - Nov 2005


Comparison with CMDL surface observations

March – November 2005

Observation Locations:

green = mean assimilation error is lower


Red = mean assimilation error is higher


Regional Comparison with CMDL surface observations

March – November 2005

Error Bars
Blue – model; Red - Assimilation


Summary of In-Situ O-Fs

- Model values are consistently larger than CMDL observations.
- Consistent improvement in mean differences.
- Regional comparison shows improvement everywhere except Europe.
- Error bars show that model is most accurate in Europe (hence the difficulty to show improvements).


Impact on CO₂ fields

- Zonal mean fields on April 15, Aug 15 and Nov 1, 2005.
- Monthly average surface CO₂ for April and August, 2005.
- Monthly average CO₂ at 500 hPa, for April and August, 2005.


Zonal Mean CO₂

April 15, 2005


Model Run


Assimilation


Difference


CO₂ reduced globally

Zonal Mean

August 15, 2005


Reduction in CO₂ over entire column


Zonal Mean

Nov 1, 2005


Model


Assimilation


Difference


Model


Mean Surface Layer April 2005


Assimilation


Difference


Mean CO₂ at 500 hPa

Model


April 2005

Assimilation


Difference


Mean Surface layer

Model


August 2005


Assimilation


Difference


Increased CO₂ in Siberia


Mean CO₂ at 500 hPa

August 15, 2005


Model


Assimilation


Difference


General increase at high latitudes
and decrease in tropics


Conclusions

- Tuning of background errors indicates an appropriate error standard deviation of about 0.1 % of CO₂ mixing ratio.
- Comparisons with CMDL surface data indicate that AIRS assimilation is improving the accuracy of surface values of CO₂ in GEOS5.
- Differences between GEOS5 and AIRS CO₂ can parameterized by hemisphere, with a systematic negative bias in the model during winter.

Near term plans

- Comparison with JAL and other aircraft data.
- Further assimilation experiments with altered emissions, convection parameters .
- Assimilate a subset of observations.